EXCERPTS FROM WHAT THE PRESS HAS SAID ABOUT STEVE MILLER & DELIVERY:
DELIVERY

FOOLS MEETING
CUNEIFORM [RUNE 115]

1999 / 1970

“The roots of Canterbury lie in albums such as Fools Meeting… it’s the first album for Hatfield and the North/National Health core members Phil Miller and Pip Pyle as well as Nucleus and Soft Machine bassist Roy Babbington… This was the core of the line-up together with Phil’s brother, Steve… Rounding out the instrumentation was Lol Coxhill whose brash association with Kevin Ayers and the Whole World was only a short year earlier… Vocalist Carol Grimes reminds me of a jazzy Janis Joplin or Julie Driscoll with a Middle Eastern slant on her vibrato and even the bluesy elements of Maggie Bell… with a “soon-to-be-famous” crackshot backing band from the time period. But the real Delivery was the band you hear in its early phases on the Keith Jarret cover, “Is It Really the Same” and in the disc’s closing track, “One for You” with Richard Sinclair on bass. They were a young and gifted set of improvisers, innovative and communicative within a healthy gestation period. Album repackaging has been lovingly assembled by Bill Ellsworth. …the liner notes…detail…the beginnings of Steve and Pip entrenched in the British blues boom. Fools Meeting is an essential archive recording on par with Arzachel and Camembert Electrique.”
 – Jeff Melton, Exposé, #18, Nov. 1999

“…in 1970/71…Steve Miller…started a pub blues club. …he got all the heavyweights of the day to perform. Chicken Shack, Free, and the great granddaddy of them all, Alexis Korner. Korner was impressed by Steve Miller’s keyboard skills and picked him as a sometime sideman. They also started recording for a project with…Robert Plant… Steve’s own band was coming along nicely too: they changed their name from the unwieldy Bruno Blues Band to the snappier Delivery, picked up a Ladbroke Grove hippy wailer and were on their way.

Carol Grimes’ vocals were gritty as Janis Joplin’s… The wailing and testifying of ‘Blind to your Light’ has some faint double tracked eastern sounding vocals, which could be a harder Julie Driscoll. The track is torn in half by the Albert Ayler-isms of Lol Coxhill’s sax. This is jazz influenced prog… The lyrics are…coming from down-to-earth blues. …Lol’s playing was (and is) fantastic… These are the only recordings made by Delivery, although individual members were to go on to other projects. …

In a reissues market inevitably stuffed with barrel scrapings labeled “seminal,” Cuneiform are still serving up prime cuts. Delivery were important in the development of British rock. They were also an underheard band… But now through today’s culture of digital recovery we can be there. Well, virtually.”

– Steve Hanson, Pipeline, #4

“…The music is a mix between blues, Canterbury, Jazz, psychedelic and progressive rock. The musicians on this album… went on to bands such as Caravan, Gong, Hatfield & The North, Matching Mole, National Health and Soft Machine. …

The CD-booklet is very informative with a full history of the band together with rare photos.

I really enjoyed this album and I think that many of you will too, especially if you’re into the Canterbury bands… Rating: 3 STARS”

– Greger Ronnqvist, ProgReviews.com
“…much of what this band had recorded, has unfortunately been lost. …Notwithstanding all this the label have managed to include two “bonus” tracks from the same recording session of the album, including the single release Harry Lucky…together with two live tracks and the track One For You from the Lol Coxhill/Steve Miller album sessions.

The album opens with the track Blind To Your Light, which with its running bass line conjures up a definite bluesy atmosphere thus confirming the record label’s aspirations for Grimes’ contention as a vocalist to rival Janis Joplin and Grace Slick. …the saxophone playing of Coxhill together with Steve Miller’s piano helps add spice to the atmosphere giving it a jazz touch alongside the likes of bands such as Colosseum. …on Miserable Man…the overall sound of the track has its roots in the sixties psychedelic rock scene, with Jefferson Airplane a strong contender for inspiration.

On Home Made Ruin one can start to [feel] the progressive rock slowly creeping into the band’s music. The first track that had Phil Miller as sole composer, the music sees the guitar coming to the fore to reply to the jazzy keyboard solo, though the striking factor of this track is the strong ever increasing rhythm and power with which it is played… With Is It Really The Same, the band start to take on the sounds that were pervading the British rock scene, namely…King Crimson. Coxhill manages to infuse a raw energy into the band’s performance giving them a much more raw rock sound, rather than the polished feel that many progressive and Canterbury bands would tend to follow. …

Once again it takes a Phil Miller composition to bring out a more obvious progressive feel to the music of Delivery. We Were Satisfied is…a mixture of prog and psychedelia while tracks like The Wrong Time…sound more like a jazzed up version of The Grateful Dead with elements of R&B… the title track…is a true bluesy number that once again re-evokes the Grace Slick/Janis Joplin comparisons with Carol Grimes’ powerful vocals.

Harry Lucky…was released as a single to promote the release of the album. …unlike the final track on this album, One For You. Written after the official demise of the band it was recorded during the Coxhill/Miller recording sessions in Autumn, 1971 [and] could be considered more of a jam session… it shows how the involved musicians had matured… The music had evolved from a broad blues style to a more improvisational jazzy approach, a sure feature of most Canterbury bands.

…The album should prove of interest to all those who want to see (or hear!) how much of the British progressive rock scene evolved from the British blues sixties boom. This album is an important stepping stone for such bands standing somewhere in the middle of both genres.”

– Nigel Camilleri, “Forgotten Sons,” The Dutch Progressive Rock Page, www.dprp.net

“Featuring members of such bands as Camel, Gong and Soft Machine in musical performances that predate those bands, this disc shows the talent of a very early progressive rock band. Delivery was rooted as heavily in the hippie psychedelia as they were in what was to become prog, but they certainly showed plenty of prog muscle. …”

– Music Street Journal, 2000

“…During the sixties and the seventies, several groups came out of there [Delivery], changing completely the way of playing jazz and combining it with rock music: Soft Machine, Caravan, Henry Cow, Gilgamesh were some of them. …”

– Enrique Gomez, progVisions, March 200, www.progvisions.net

“…The music can be filed under progressive blues. It’s all based on the blues, but there’s a lot more than just that. It’s got elements you can hear on Deep Purple’s first three records, but without organ, Cream without the emphasis on the guitar solos and more on the songs instead. And there is a lot more jazz in the music of Delivery. …

Phil Miller is quoted saying “Delivery was a learning band”. This is where it all started for most of the musicians. Steve Miller had been playing with Alexis Korner… but Steve was also very interested in jazz and rhythm & blues. …Lol Coxhill introduced more jazz, more freedom…to their music, making it more jazzy and more progressive.

…where the sax is less prominently present, it offers a strange but nice ingredient to the whole of the sound, sometimes reminding me of Soft Machine and Robert Wyatt.

I prefer drummers and bass players like this, who have that blues feeling in their play. They know when to play loud, and when to play gently, unlike too many rock musicians. The Wrong Time is a great example… This song shows both Steve’s great piano playing and the band’s blend of blues and jazz.

In 1971, Pip Pyle joins Gong, to be replaced by Laurie Allen. The music progressed more and more towards jazz improvisations, which led Carol Grimes to leave. When Roy Babbington also left, the band quit. …When playing in Caravan, Steve Miller brought in much of the music he had written for Delivery earlier that year. …One day, Phil Miller, Pip Pyle, and David Sinclair dropped by when Steve Miller was recording some piano tracks, and they were invited to perform one of Steve’s songs, One For You. This song is included on this CD. It has Steve’s distinctive blues / jazz piano, with great contributions by the others. A diverse track, alternating between blues and jazz… this band didn’t know to make a choice between blues or jazz, but to me that’s simply the strongest point in their music. …

It’s strange to see that a great album like this, which is still part of the history of a number of well-known groups who all have their own part in musical history, could have been forgotten. Fans of all bands linked to Delivery should get this CD, but also if you’re interested in a great combination of blues and jazz, it’s a great choice. More jazz than most progressive blues bands from the late Sixties, and bluesier, rawer, and rocking more than jazz. Conclusion: 7 out of 10.”
– Jerry van Kooten, The Dutch Progressive Rock Page, 2000, Vol. 7, www.dprp.net

“Delivery grew out of the English blues scene of the late Sixties. The band contained a vital core of the soon-to-be Canterbury scene – Phil Miller on guitars, his brother Steve on keyboards and Pip Pyle on drums were the core of the band. Add to that the saxophone of Lol Coxhill as well as the bass playing of Roy Babbington and you have an excellent blues and jazz-influenced rock band. But, Delivery had another not-so-secret weapon…the lush gravely vocals of Carol Grimes.

Fools Meeting was the band’s only album released in 1970 and out of print for over 25 years. As well as the complete album, this Cuneiform release also includes great alternate take as well as two live tracks, all sounding unbelievably better than the vinyl… In addition, you get a 12 page booklet crammed with the band’s history – as well as their more well documented post-Delivery activity…

Of course this is always going to sound very dated, but…after a while that is lost in the lushness of the band’s sound and the power of Carol’s vocals. …the overriding constants are those vocals… somewhere between Grace Slick and Janis Joplin. …

But what about the rest of the band? …we have a quartet of the top English jazz rock musicians ever. Check out the Keith Jarrett-penned instrumental Is It Really The Same for any proof… Lol’s sax is superb, but when Phil comes in…we really start rockin’. And the culmination of sax and guitar is exquisite! ….Pip always has been one of my favourite drummers… And this is where it all started!

…The final track, One For You, is a superb seven minute instrumental recorded in 1971 with the line-up Steve, Phil and Pip along with…bass player Richard Sinclair. …this is my track of the album – if only because it falls so much into that Caravan-esque Hatfield genre, showing that even in a year, the band had already moved on.

Delivery was a starting point, and purely from that standpoint this is a vital part of any Canterbury fan’s collection. …Delivery’s fusion of blues, jazz and rock shows…more Canterbury roots [than] the jazz noodlings of Soft Machine.

To a certain degree, this is Phil’s band. He is involved in all the compositions… But if this album is anything, it is a lasting memorial to his brother Steve. …diagnosed with cancer in 1998 and died in December the same year. …

Steve Miller (1943-1998). Gone but never, ever forgotten.”

– Frank Blades, Alternate View, 2000, www.rockhaven.co.uk

“Delivery was formed during the British blues boom of the late 60s. However, its sound is jazzier and more progressive than most of the music that emanated from that era. Rhythm and blues serves as a springboard for forward-looking tracks… Singer Carol Grimes is frequently compared to Janis Joplin. …a powerful voice…

…The reissue CD of Fool’s Meeting features several live bonus tracks, as well as a post-breakup demo recording featuring Caravan bassist Richard Sinclair. …one of the highlights of the collection… Fool’s Meeting is an essential part of any Canterbury collection, and also should appeal to progressive jazz fans.”

– Jim Powers, All Music Guide, www.allmusic.com

[image: image1.jpg]

